DAMO-TRC

SUBJECT: AC/RC Integration Item 93-02, Title XI FY93 NDAA

DAMO-TRC

 5 November 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 93-02, Title XI FY93 NDAA

ISSUE: Implementation of Title XI (TXI) Army National Guard Combat Readiness Reform Act of 1992

1. BACKGROUND. Enacted in the FY93 National Defense Authorization Act (NDAA), Title XI (TXI) addressed lessons learned from the Gulf War Roundout Brigade mobilization. This directive still includes: deployability and readiness enhancements of leader qualifications and Active Duty (AD) experience levels; capability assessments of deployment standards and mission resourcing; and compatibility of standards, training, automated systems and equipment. Section 1132 expanded the AC to RC program (established under Sec 414, FY92-93 NDAA) by 3000 AC soldiers for a program total of 5000.

2. STATUS.

 a. For Training Support XXI (TS XXI) the fill of titled officer billets, based on assignment instructions, was 91% on 30 Sep 01 (1891 officers). This number, based on assignment projections, will be 95% by 31 Dec 01 (1860 officers). For Integrated Divisions, the fill of titled officer billets, based on assignment instructions, was 91% on 30 Sep 01 (74 officers). They are projected at 92% by 31 Dec 01.

 b. For TS XXI the fill of titled enlisted billets, based on assignment instructions, was 99% as of 30 Sep 2001 (2921 NCOs). This number, based on assignment projections, will be 100% by 31 Dec 01 (3033 NCOs). The differential is due to the timing of arrivals and departures. The fill of titled enlisted billets within the Integrated Divisions is 100%, based on assignment instructions, and is projected to be 100% in Dec 01 (49 NCOs). There was an increase of 113 enlisted titled positions in Oct 01.

 c. The current fill of titled billets does not reflect 100% fill due to various factors including, deletions, retirements, deferments, declinations of service, and medical evaluation board (MEB), and physical evaluation board (PEB) results.

3. MILESTONES. All mandated milestones for Congressional reports, implementing plans and recommendations have been met.

4. RESOURCE IMPLICATIONS. The President's FY02 Budget
provides $95.9M of the $149.2M validated requirement for Training Support XXI. The program is funded to support 64.3% of the validated requirement and falls $ 2.6M below the critical funding level. This level of funding supports 17.2% of validated RPA Man-Days for Div Exercise Observer Controllers (OC’s) and OPFOR.

5. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS.

 a. The May 1995 NDAA Markup of the House National Security Committee (HNSC) included Army recommendations which eliminated Section 1117 over-40 biennial physicals and annual dental screening for all units (which is estimated to save $100M); recognized TATS assignments under Section 1132 by amending Section 414(c) of NDAA for FY92/FY93; eliminated Section 1111 prior active duty requirements for 65% of ARNG officers and 50% ARNG enlisted personnel. Provisions extending Sections 1112, 1113, 1115, 1116 and 1120 to the USAR and high priority units were recommended by SASC staffers implemented.

 b. The HNSC Markup amended the Section 1111 requirement to add not fewer than 150 prior active duty officers. This is consistent with Section 1111 programs identified in the TRCS MDEP. The HNSC amended Section 1074a of Title 10 USC to provide annual medical and dental screening, and biennial over-40 physicals to RC 75 day and earlier deploying units. The HNSC amended Sections 1117 and 1118 to provide dental care identified during annual screening of these units.

 c. The legislative changes proposed in the HNSC markup and included in the conference report were signed into law on 10 February 1996.

6. COORDINATION:

 a. OCAR-PE

LTC Marsh

703-601-3496

 b. DAMO-TRP

LTC Haertel

703-693-5133

 c. DAMO-ZR

LTC Pate

703-695-6581

 d. NGB-ARA-PR

LTC Curell

703-607-3263

 e. ASA-M&RA

COL Coker

703-697-9185

 f. AFOP-TRI

Mr. Flora

(404) 464-7120

 g. DAPE-ZD

COL Brady

703-614-3367
 h. PERSCOM

CPT Harris

703-325-7977

7. RECOMMENDATION AS AN RCCC AGENDA ITEM: This issue should remain open.

BG Webster, Dir Tng

 LTC Kitzhaber/679-4148

� Why don’t we have the PB 02 position?

